
Solitaire: how to play 
 
 
 
 
 
 

 
 
 
 
The object 
Build four home stacks of cards, one for each suit, in ascending order, from ace to king. 
 
The table 
Windows solitaire is played with a single deck of 52 cards. The game begins with 28 cards 
arranged into seven columns. The first column contains one card, the second has two cards, 
and so on. The top card in each column is face up, the rest are face down. 
Four Home stacks are positioned at the upper-right corner. This is where you build the piles 
needed to win. 
 
How to play 
Each Home stack must start with an ace. If you don't have any, you'll have to move cards 
between columns until you uncover one. 
You can't move cards between columns at random, however. Columns must be built in 
descending order, from king to ace. So you can place a 10 on a jack, but not on a 3. 
As an added twist, cards in columns must also alternate red and black. 
You aren't limited to moving single cards. You can also move sequentially organized runs of 
cards between columns. Just click the deepest card in the run and drag them all to another 
column. 
If you run out of moves, you'll have to draw more cards by clicking the deck in the upper-left 
corner. If the deck runs out, click its outline on the table to reshuffle it. 
You can move a card to the Home stack either by dragging it or by double-clicking it. 

Home Stacks start 
with an Ace and build 
up Ace, 2, 3 etc. They 
are all the same suit. 

A Vacant spot must start 
with a King. The King, 
(Queen, Jack) at right can 
be dragged here 

Cards in columns 
must alternate black, 
red, black, in 
descending order 

This red 4 could go on 
the black 5 below. Then 
the 3 and 2 below could 
go on the red 4 

When you’ve exhausted 
all moves below, then 
click the deck to turnover 
another 3 cards 

This 2 could be 
dragged up onto 
the Ace above 

This King can be 
dragged to the 
vacant spot so 
you can turn over 
the card under it 


 
Scoring 
Under Standard scoring, you receive five points for moving a card from the deck to a 
column, and 10 points for each card added to a Home stack. 
If a game takes more than 30 seconds, you also receive bonus points based on the time it 
takes to finish. The bonus formula: 700,000 divided by total game time in seconds. Thus, the 
highest possible Standard score is 24,113! 
(To change the scoring system, click the Game menu, and then click Options.) 
 
Hints and tips 

 Ask for hints. Stuck? Press H to have Windows light up the cards you should play 
next. For beginners, it's also a good way to learn the game. 

 Keep runs even. Runs are the stacks of visible cards you create in the Home Stacks. 
Don't let any one run get too far ahead of the others if you can help it. Having one 
particularly long run makes it difficult to make other moves. 

 Leave no card unturned. The more face-down cards in a column, the better it is to 
work at revealing those cards first. It will increase your odds of making plays. 

 To start a new game left click the Game menu and then click on New Game (or just 
push the F2 key on the keyboard) 

 


